Social Media Roundup ## Maximizing the effectiveness of a Twitter account **Understanding and engaging with Twitter** ## Agenda This week's Social Media Roundup will take a closer look at Twitter and show how your organization can use it effectively. - Introduction - Understanding Twitter - Communicating with 140 characters - Twitter engagement - Determining who to follow - Understanding the language - Resources - Summary #### What is Twitter? - Twitter is a service that allows users to post a message or "Tweet" that consists of 140 characters or less. - Users can "follow" other Twitter accounts to stay up-to-date on what other organizations and other people are saying. - It is an open and public platform for communication. Twitter accounts can be set to private, but if the account is managed by an Army organization, it should be set to public. ## **Understanding Twitter** Who uses Twitter and why it matters ## Understanding Twitter Twitter is estimated to have nearly 200 million registered accounts and experiences about 110 million Tweets per day. (source: Forbes http://bit.ly/eXzP3A) Twitter users include brands, celebrities, news organizations, politicians, government organizations and non-profits. #### **Twitter Use by Gender** Source: http://bit.ly/6qYeAo Obama: "Now is America... comp \$2T sitting on the encourage you to 43 minutes ago via web #### BarackObama #### msnbc Scratch names http://o @msn about 13 hours RT @whitehouse: "Advise the Advisor": New series explains what the President's up to, asks for your ideas. Plouffe up 1st: #### andersoncooper It is with a heavy heart that I have decided to leave #Egypt. CNN continues to have many teams in place. It was a hard decision to leave. 3:55 PM Feb 5th via ÜberTwitter #### LIVESTRONG Answers from today's "What was your pow treatmen West, "V course about 16 hours ag On Feb 10, livestream our "ThinkMobile" event aimed at helping businesses succeed in the mobile era http://goo.gl/xODvf 8 minutes ago via web http://wh.gov/xcY ## **Understanding Twitter** - Twitter is about more than personal status updates. - In today's news climate, we no longer look for the news, the news finds us. - People use Twitter not only to tell other people what's going on in their lives, but to track the news on their own Twitter feed. #### Twitter users by age Source: http://bit.ly/6qYeAo # #USArmy Medal of Honor recipient SSG SSG Salvatore Giunta will be honored during the #SuperBowl #Military tribute. Will you be watching? 6 Feb via HootSuite Favorite Reply Delete replies | Ed Ed Shahzade @USArmy Yes 6 Feb Ronin6 Lou Minadeo @USArmy YES! # Retweeted by rowenarrow and 53 others ## **Understanding Twitter** - News travels fast, and with the help of Twitter, news can travel extremely fast. - Twitter can spread a news story, a link or an important quote quickly and effectively. - A simple Tweet can start the conversation. If the Tweet is particularly interesting and it is retweeted by an account with a lot of followers, it can spread like wildfire. - A retweet by a Twitter account with 25,000 followers is substantially more powerful than a retweet by an account with 25 followers. Using Twitter successfully - 140 characters may not seem like a lot, but a lot can be said in such a short space. - There is plenty of room to operate within 140 characters, but it serves your organization well to be creative. - Twitter can be used for multiple purposes to include: - Content distribution - Information sharing - Breaking news coverage - Event coverage - Crisis communications #### **USArmy** U.S. Army Gen. David H. Petraeus, commanding general of @ISAFmedia, lauds transition efforts in #Afghanistan http://bit.ly/g4zrUo #### Fort Belvoir Fort Belvoir, Va. Last day to register for the Couples' Fun Run/Walk Feb. 12 at 2pm at Pullen Field. Registration is \$30 & sign up deadline is today. #Belvoir 12 minutes ago #### **DVIDSHub** DVIDSHub Medical personnel in Helmand province, Afghanistan, serve Regimental Combat Team 1 and Afghan locals: dvidshub net/video/107208/1 35 minutes ago #### JSOTFP JSOTF-P US and Philippine Forces Work Hand in Hand to Make a Better Mindanao...http://bit.ly/hXzxYY 29 Dec - Army organizations use Twitter to achieve desired outcomes in both operational and garrison environments. - In operational environments, Army organizations can use Twitter to link to stories, link to images or provide quotes from leaders in deployed environments. - In garrison environments, Twitter can notify individuals living on the installation or in surrounding communities about road construction, school closures and weather warnings, etc. #### Twitter in operational environments #### RCEast RC-East Weapons cache found, destroyed in Laghman http://ow.ly/3LwFa 27 Jan #### 4 1AD Highlander Brigade Soldiers of @4_1ad are focused on the mission and we will finish up up strong over the next 36 days. But the end of deployment is in sight. 29 Mar #### Twitter in garrison environments #### FBGarrisonPAO Fort Bliss Garrison Balfour Beatty is bringing in additional work crews to assist with broken water lines due to water damage.... http://fb.me/Q5Xx6rCS #### Fort Huachuca Fort Huachuca AZ Due to cold temperatures, Southwest Gas is having trouble meeting demands for natural gas. To help avert outages,... http://fb.me/Du7WpPZt 3 Fel - A lot of organizations become consumed with the desire to build their Twitter following, but it's better to focus on Tweeting exceptional content. Followers will come with time. - Share, engage, retweet and assist when possible with your Twitter account. - Understand your audience and Tweet information they need and want. This will help build a strong following. - Listen to what your followers are talking about. - Create a voice and personality for your organization, and then compose Tweets using that voice. - Become the go-to resource for timely news and information about your organization. Tweets. Doing this helps build a community and show other users you're listening to what they are saying. Using Twitter to connect with an audience #### Why engage on Twitter? - Accountability. Display accountability to the American public. - **Credibility.** Serve as the official source of information for your organization. - Feedback. Gain insight from users about what matters to them. - **Responsibility.** Use Twitter as a platform to achieve your organization's goals and demonstrate its values. - •Transparency. Keeping the public informed about how their tax dollars are being used. - **Provide Purpose.** There is a lot of information out there. Provide valuable information so users continue to follow your Twitter account. - When first establishing a Twitter account, active engagement is crucial to building an audience and sharing information. - After building a large number of followers, use direct messages to engage with your organization's followers. This minimizes a constant flood of @ replies in your timeline which may cause some users to unfollow you for Tweeting too much. - Please note that direct messages can only be sent to users who are following you. #### How to build and keep a Twitter following Brand the page and list it as the "official" Twitter account **Include Twitter account in press releases** Ask members in the unit to include the Twitter account in their signature block **Promote Twitter account in installation newspaper Promote Twitter account on business cards** Retweet content from other unit Twitter accounts and encourage them to retweet your content Be responsive. When someone asks a question, answer in a timely manner - Twitter is not a scripted dialogue. It is an open conversation between you, your followers and your potential followers. - While the retweet button was a great idea in theory, simply using it is not engagement. Copy and paste Tweets, add RT @(user's name) and your response. This way, your followers see why the original Tweet is important to your organization. Users have to go extra steps to view Tweets that were retweeted using the automatic retweet button. USArmy #USArmy Photo of the Day: "Cliff Overlook" http://biLly/eVXvEu #Soldier kneels atop a cliff overlooking the Arghandab River Valley 9-58 AM Feb 6th via bitly Retweeted by FSCENTERARMY and 14 others #### **Basic retweet** #### **Better retweet** - Create a dialogue. Twitter "dialogue" consists of @ replies, retweets and commentary on Tweets from other users. - Evaluate your Twitter timeline to assess how much of the content is your content *versus* content generated from other users *versus* replies and direct interaction with users. You should spend a third of your time on each area. - After you evaluate your timeline, make adjustments. Your Twitter account should be a good balance of your content, interactions and content generated by other accounts. ## **Determining who to follow** Using Twitter to stay up-to-date on news and events ## **Determining who to follow** - Twitter works best as a two-way conversation. It's not just about the information your organization Tweets, it's about listening to other organizations. - When your organization is getting started with Twitter, make sure to follow sister units and other units on the installation. Follow garrison and MWR Twitter accounts on post. And of course, make sure to follow @USArmy. - Your organization should follow major news organizations like the New York Times and CNN. You should also follow local news outlets like TV stations and newspapers. - Keep your eyes open for new Twitter accounts. Twitter is always growing so continue to expand the list of those your organization follows. ## **Determining who to follow** #### Who to avoid on Twitter - While Twitter is a great way to get involved in the conversation, there are a few categories of Twitter users you should avoid. - Brands Your organization should not endorse products by following them on Twitter. - Religious groups Following religious groups indicates that your entire organization subscribes to a specific belief. - Unverified accounts There are a lot of fake accounts out there. Make sure you're following the right person. A lot of military leaders have Twitter accounts, but there are a lot of fake accounts too (see above.) Make sure you're following the correct account. Some will have a blue check indicating they are verified accounts. ## Understanding the language Twitter basics ## **Understanding the Language** Twitter basics - Retweet (RT): Repeating someone else's Tweet by posting it to your page. - @username: Means you are sending a public reply to another Twitter account. - #anytopic: Also known as a hashtag. It allows your organization add context to a tweet by linking it to a topic or a discussion. Example: #USArmy. - Search/Saved searches: Where you can search all public posts on Twitter for any keyword or phrase. You can also save the searches you've made. - Lists: A tool to help you group and organize other users into "lists." For example, you can create a list called "Army Veterans," "Army 10-miler," etc. - Failwhale: Image of a whale being lifted by birds. Used by Twitter when it experiences a problem with the platform (see below.) Message (formerly called a Direct message): A private message sent via Twitter to one of your followers ## **Understanding the Language** Anatomy of a Tweet ## Common Army Hashtags - #SOT = Support our troops - #MOH = Medal of Honor - #SOY = Soldier of the Year - # MilitaryMon = Military Monday - #FF = Follow Friday - #DADT = Don't ask don't tell #### Resources Helpful Twitter links #### Resources There are dozens of excellent resources that can help an Army organization improve the effectiveness of its Twitter account. Check out some of the links below for tips and best practices. - Mashable Twitter Guide Book http://on.mash.to/EQU82 - Twitter Updates Presentation http://slidesha.re/hqBU7H - U.S. Army Twitter Strategy http://slidesha.re/dhBzwg ## **Summary** - Twitter is estimated to have nearly 200 million registered accounts and experiences about 110 million Tweets per day. Twitter users include brands, celebrities, news organizations, politicians, government organizations and non-profits. - In operational environments, Army organizations can use Twitter to link to stories, link to images or provide quotes from leaders in deployed environments. In garrison environments, Twitter can notify individuals on the installation about road construction, school closures, weather warnings, etc. - When first establishing a Twitter page, active engagement is crucial to building an audience and sharing information. Twitter is not a scripted dialogue. It is an open conversation between you, your followers and your potential followers. - Focus on tweeting exceptional content. Followers will come with time. Understand your audience and Tweet information they need and want. This will help build a strong following. #### **Contact information** # Have questions? Please feel free to reach out to us at the Online and Social Media Division Email: Ocpa.osmd@us.army.mil To review and download past editions of the Social Media Roundup, visit our Slideshare site at: http://www.slideshare.net/usarmysocialmedia. All Social Media Roundups are authorized to be distributed to a broader audience. # 2/9/2010 OFFICE OF THE CHIEF OF PUBLIC AFFAIRS PENTAGON